

THE ANNALS
of
PROBABILITY

AN OFFICIAL JOURNAL OF THE
INSTITUTE OF MATHEMATICAL STATISTICS

Articles appearing in *The Annals of Probability* (volumes 1–17) are indexed in the *Cumulative Index to IMS Scientific Journals*, available from the Institute of Mathematical Statistics.

VOLUME 19

1991

CONTENTS OF VOLUME 19

Special Invited Papers and Articles

ADLER, ROBERT J., FELDMAN, RAISA EPSTEIN AND LEWIN, MARICA. Intersection local times for infinite systems of Brownian motions and for the Brownian density process AIZENMAN, M. AND BARSKY, D. J. Percolation critical exponents under the triangle condition ALDOUS, DAVID. The continuum random tree. I AMIT, YALI AND PICCIONI, MAURO. A nonhomogeneous Markov process for the estimation of Gaussian random fields with nonlinear observations BALDI, PAOLO. Large deviations for diffusion processes with homogenization and applications BAR-LEV, SHAUL K., BSHOUTY, DAOUD AND ENIS, PETER. Variance functions with meromorphic means BARSKY, D. J. AND AIZENMAN, M. Percolation critical exponents under the triangle condition BASS, RICHARD F. AND HSU, PEI. Some potential theory for reflecting Brownian motion in Hölder and Lipschitz domains BERGER, ERICH. Majorization, exponential inequalities and almost sure behavior of vector-valued random variables BERMAN, SIMEON M. Self-intersections and local nondeterminism of Gaussian processes BEZUIDENHOUT, CAROL AND GRIMMETT, GEOFFREY. Exponential decay for subcritical contact and percolation processes BLOUNT, DOUGLAS. Comparison of stochastic and deterministic models of a linear chemical reaction with diffusion BRAMSON, MAURY, DURRETT, RICK AND SCHONMANN, ROBERTO H. The contact process in a random environment BSHOUTY, DAOUD, ENIS, PETER AND BAR-LEV, SHAUL K. Variance functions with meromorphic means CARLEN, ERIC AND KRÉE, PAUL. L^p estimates on iterated stochastic integrals CERUTTI, M. CRISTINA, ESCAURIAZA, LUIS AND FABES, EUGENE B. Uniqueness for some diffusions with discontinuous coefficients CHAUVIN, BRIGITTE. Product martingales and stopping lines for branching Brownian motion CHAVEL, ISAAC, FELDMAN, EDGAR AND ROSEN, JAY. Fluctuations of the Wiener sausage for surfaces CHEN, DONGCHING. A uniform central limit theorem for nonuniform ϕ -mixing random fields CHEN, HONG AND MANDELBAUM, AVI. Stochastic discrete flow networks: Diffusion approximations and bottlenecks COGBURN, ROBERT. On the central limit theorem for Markov chains in random environments 	192–220 1520–1536 1–28 1664–1678 509–524 1349–1366 1520–1536 486–508 1206–1226 160–191 984–1009 1440–1462 960–983 1349–1366 354–368 525–537 1195–1205 83–141 636–649 1463–1519 587–604
---	--

COSTANTINI, C. Diffusion approximation for a class of transport processes with physical reflection boundary conditions	1071–1101
CSÖRGŐ, SÁNDOR, HAEUSLER, ERICH AND MASON, DAVID M. The asymptotic distribution of extreme sums	783–811
DAS PEDDADA, SHYAMAL AND RICHARDS, DONALD ST. P. Proof of a conjecture of M. L. Eaton on the characteristic function of the Wishart distribution	868–874
DAVIS, RICHARD A. AND RESNICK, SIDNEY I. Extremes of moving averages of random variables with finite endpoint	312–328
DEMBO, AMIR AND KARLIN, SAMUEL. Strong limit theorems of empirical distributions for large segmental exceedances of partial sums of Markov variables	1756–1767
DEMBO, AMIR AND KARLIN, SAMUEL. Strong limit theorems of empirical functionals for large exceedances of partial sums of i.i.d. variables	1737–1755
DINWOODIE, I. H. A note on the upper bound for i.i.d. large deviations	1732–1736
DONNELLY, PETER. Weak convergence to a Markov chain with an entrance boundary: Ancestral processes in population genetics	1102–1117
DUPUIS, PAUL, ELLIS, RICHARD S. AND WEISS, ALAN. Large deviations for Markov processes with discontinuous statistics, I: General upper bounds	1280–1297
DURRETT, RICK, SCHONMANN, ROBERTO H. AND BRAMSON, MAURY. The contact process in a random environment	960–983
DYNKIN, E. B. Branching particle systems and superprocesses ..	1157–1194
EINMAHL, UWE. On the almost sure behavior of sums of iid random variables in Hilbert space	1227–1263
ELLIS, RICHARD S., WEISS, ALAN AND DUPUIS, PAUL. Large deviations for Markov processes with discontinuous statistics, I: General upper bounds	1280–1297
ENIS, PETER, BAR-LEV, SHAUL K. AND BSHOUTY, DAOUD. Variance functions with meromorphic means	1349–1366
ESCAURIAZA, LUIS, FABES, EUGENE B. AND CERUTTI, M. CRISTINA. Uniqueness for some diffusions with discontinuous coefficients	525–537
FABES, EUGENE B., CERUTTI, M. CRISTINA AND ESCAURIAZA, LUIS. Uniqueness for some diffusions with discontinuous coefficients	525–537
FELDMAN, EDGAR, ROSEN, JAY AND CHAVEL, ISAAC. Fluctuations of the Wiener sausage for surfaces	83–141
FELDMAN, RAISA EPSTEIN, LEWIN, MARICA AND ADLER, ROBERT J. Intersection local times for infinite systems of Brownian motions and for the Brownian density process	192–220

FERRARI, P. A., KIPNIS, C. AND SAADA, E. Microscopic structure of travelling waves in the asymmetric simple exclusion process	226–244
FINE, TERRENCE L. AND PAPAMARCOU, ADRIAN. Unstable collectives and envelopes of probability measures	893–906
FREIDLIN, MARK. Coupled reaction-diffusion equations	29–57
FUNAKI, T., HANDA, K. AND UCHIYAMA, K. Hydrodynamic limit of one-dimensional exclusion processes with speed change	245–265
GINÉ, EVARIST AND ZINN, JOEL. Gaussian characterization of uniform Donsker classes of functions	758–782
GLOVER, JOSEPH. Symmetry groups and translation invariant representations of Markov processes	562–586
GOROSTIZA, LUIS G. AND WAKOLBINGER, ANTON. Persistence criteria for a class of critical branching particle systems in continuous time	266–288
GÖTZE, F. On the rate of convergence in the multivariate CLT .	724–739
GRiffin, PHILIP AND KUELBS, JAMES. Some extensions of the LIL via self-normalizations	380–395
GRIMMETT, GEOFFREY AND BEZUIDENHOUT, CAROL. Exponential decay for subcritical contact and percolation processes	984–1009
GUTTMANN, SAM, KEMPERMAN, J. H. B., REEDS, J. A. AND SHEPP, L. A. Existence of probability measures with given marginals	1781–1797
HAEUSLER, ERICH, MASON, DAVID M. AND CSÖRGŐ, SÁNDOR. The asymptotic distribution of extreme sums	783–811
HALL, PETER. On iterated logarithm laws for linear arrays and nonparametric regression estimators	740–757
HANDA, K., UCHIYAMA, K. AND FUNAKI, T. Hydrodynamic limit of one-dimensional exclusion processes with speed change	245–265
HILL, THEODORE P. AND KRENGEL, ULRICH. Minimax-optimal stop rules and distributions in secretary problems	342–353
HÖGLUND, THOMAS. The ruin problem for finite Markov chains .	1298–1310
HOUDRÉ, CHRISTIAN. On the linear prediction of multivariate $(2, p)$ -bounded processes	843–867
HSU, PEI AND BASS, RICHARD F. Some potential theory for reflecting Brownian motion in Hölder and Lipschitz domains .	486–508
HU, INCHI. Nonlinear renewal theory for conditional random walks	401–422
IOFFE, DIMITRY. On some applicable versions of abstract large deviations theorems	1629–1639
JACKA, S. D. Optimal stopping and best constants for Doob-like inequalities I: The case $P = 1$	1798–1821
KALLENBERG, OLAV. On an independence criterion for multiple Wiener integrals	483–485

KARLIN, SAMUEL AND DEMBO, AMIR. Strong limit theorems of empirical distributions for large segmental exceedances of partial sums of Markov variables	1756–1767
KARLIN, SAMUEL AND DEMBO, AMIR. Strong limit theorems of empirical functionals for large exceedances of partial sums of i.i.d. variables	1737–1755
KATZENBERGER, G. S. Solutions of a stochastic differential equation forced onto a manifold by a large drift	1587–1628
KEMPERMAN, J. H. B., REEDS, J. A., SHEPP, L. A. AND GUTMANN, SAM. Existence of probability measures with given marginals	1781–1797
KENNEDY, DOUGLAS P. AND KERTZ, ROBERT P. The asymptotic behavior of the reward sequence in the optimal stopping of i.i.d. random variables	329–341
KERTZ, ROBERT P. AND KENNEDY, DOUGLAS P. The asymptotic behavior of the reward sequence in the optimal stopping of i.i.d. random variables	329–341
KINOSHITA, K. AND RESNICK, SIDNEY I. Convergence of scaled random samples in \mathbb{R}^d	1640–1663
KIPNIS, C., SAADA, E. AND FERRARI, P. A. Microscopic structure of travelling waves in the asymmetric simple exclusion process	226–244
KRÉE, PAUL AND CARLEN, ERIC. L^p estimates on iterated stochastic integrals	354–368
KRENGEL, ULRICH AND HILL, THEODORE P. Minimax-optimal stop rules and distributions in secretary problems	342–353
KUELBS, JAMES AND GRIFFIN, PHILIP. Some extensions of the LIL via self-normalizations	380–395
KURTZ, THOMAS G. Random time changes and convergence in distribution under the Meyer-Zheng conditions	1010–1034
KURTZ, THOMAS G. AND PROTTER, PHILIP. Weak limit theorems for stochastic integrals and stochastic differential equations	1035–1070
KWAPIEŃ, STANISŁAW AND SZULGA, JERZY. Hypercontraction methods in moment inequalities for series of independent random variables in normed spaces	369–379
LANDIM, C. Hydrodynamical equation for attractive particle systems on \mathbb{Z}^d	1537–1558
LE GALL, JEAN-FRANÇOIS. Brownian excursions, trees and measured-valued branching processes	1399–1439
LE GALL, JEAN-FRANÇOIS AND ROSEN, JAY. The range of stable random walks	650–705
LEE, TZONG-YOW. Conditional limit distributions of critical branching Brownian motions	289–311
LEWIN, MARICA, ADLER, ROBERT J. AND FELDMAN, RAISA EPSTEIN. Intersection local times for infinite systems of Brownian motions and for the Brownian density process	192–220

LIGGETT, THOMAS M. L_2 rates of convergence for attractive reversible nearest particle systems: The critical case	935–959
LINDE, WERNER. Gaussian measure of large balls in l_p	1264–1279
LINDVALL, TORGNY. W. Doeblin 1915–1940	929–934
MAITRA, A., PURVES, R. AND SUDDERTH, W. A Borel measurable version of König's lemma for random paths	423–451
MANDELBAUM, AVI AND CHEN, HONG. Stochastic discrete flow networks: Diffusion approximations and bottlenecks	1463–1519
MASON, DAVID M., CSÖRGÖ, SÁNDOR AND HAEUSLER, ERICH. The asymptotic distribution of extreme sums	783–811
MATTHEWS, PETER. Generating a random linear extension of a partial order	1367–1392
MAULDIN, R. DANIEL AND V. WEIZSACKER, H. Some orthogonality preserving kernels which are not completely orthogonal	396–400
MEERSCHAERT, MARK M. Spectral decomposition for generalized domains of attraction	875–892
MIKAMI, TOSHIO. Large deviations theorems for empirical measures in Freidlin–Wentzell exit problems	58–82
MOUNTFORD, T. S. AND PORT, S. C. The range of a Lévy process .	221–225
NUALART, D. AND PARDOUX, E. Boundary value problems for stochastic differential equations	1118–1144
O'REY, STEVEN. Markov chains with stochastically stationary transition probabilities	907–928
PAPAMARCOU, ADRIAN AND FINE, TERRENCE L. Unstable collectives and envelopes of probability measures	893–906
PARDOUX, E. AND NUALART, D. Boundary value problems for stochastic differential equations	1118–1144
PEMANTLE, ROBIN. Choosing a spanning tree for the integer lattice uniformly	1559–1574
PICCIONI, MAURO AND AMIT, YALI. A nonhomogeneous Markov process for the estimation of Gaussian random fields with nonlinear observations	1664–1678
PORT, S. C. AND MOUNTFORD, T. S. The range of a Lévy process .	221–225
PROTTER, PHILIP AND KURTZ, THOMAS G. Weak limit theorems for stochastic integrals and stochastic differential equations	1035–1070
PURVES, R., SUDDERTH, W. AND MAITRA, A. A Borel measurable version of König's lemma for random paths	423–451
RACHEV, S. T. AND RÜSCENDORF, L. Approximate independence of distributions on spheres and their stability properties .	1311–1337
REEDS, J. A., SHEPP, L. A., GUTMANN, SAM AND KEMPERMAN, J. H. B. Existence of probability measures with given marginals .	1781–1797
RESNICK, SIDNEY I. AND DAVIS, RICHARD A. Extremes of moving averages of random variables with finite endpoint	312–328
RESNICK, SIDNEY I. AND KINOSHITA, K. Convergence of scaled random samples in \mathbb{R}^d	1640–1663

RICHARDS, DONALD ST. P. AND DAS PEDDADA, SHYAMAL. Proof of a conjecture of M. L. Eaton on the characteristic function of the Wishart distribution	868-874
ROBERTS, G. O. Asymptotic approximations for Brownian motion boundary hitting times	1689-1731
RODRÍGUEZ DEL TÍO, P. AND VALSERO BLANCO, M. C. A characterization of reversible Markov chains by a rotational representation	605-608
ROGERS, L. C. G. AND WALSH, J. B. Local time and stochastic area integrals	457-482
ROSEN, JAY, CHAVEL, ISAAC AND FELDMAN, EDGAR. Fluctuations of the Wiener sausage for surfaces	83-141
ROSEN, JAY AND LE GALL, JEAN-FRANÇOIS. The range of stable random walks	650-705
ROSEN, JAY AND YOR, MARC. Tanaka formulae and renormalization for triple intersections of Brownian motion in the plane	142-159
RÜSCHENDORF, L. AND RACHEV, S. T. Approximate independence of distributions on spheres and their stability properties	1311-1337
SAADA, E., FERRARI, P. A. AND KIPNIS, C. Microscopic structure of travelling waves in the asymmetric simple exclusion process	226-244
SAMORODNITSKY, GENNADY AND TAQQU, MURAD S. Probability laws with 1-stable marginals are 1-stable	1777-1780
SCHONMANN, ROBERTO H., BRAMSON, MAURY AND DURRETT, RICK. The contact process in a random environment	960-983
SCHÜRGER, KLAUS. Almost subadditive extensions of Kingman's ergodic theorem	1575-1586
SHEPP, L. A., GUTMANN, SAM, KEMPERMAN, J. H. B. AND REEDS, J. A. Existence of probability measures with given marginals	1781-1797
SHEU, SHUENN-JYI. Some estimates of the transition density of a nondegenerate diffusion Markov process	538-561
SHOR, P. W. AND YUKICH, J. E. Minimax grid matching and empirical measures	1338-1348
SHORACK, GALEN R. Embedding the finite sampling process at a rate	826-842
STEIF, JEFFREY E. Space-time Bernoullicity of the lower and upper stationary processes for attractive spin systems	609-635
STEINEBACH, JOSEF. Strong laws for small increments of renewal processes	1768-1776
STUTE, WINFRIED. Conditional U -statistics	812-825
SUDDERTH, W., MAITRA, A. AND PURVES, R. A Borel measurable version of König's lemma for random paths	423-451
SZULGA, JERZY. Multiple stochastic integrals with respect to symmetric infinitely divisible random measures	1145-1156

SZULGA, JERZY AND KWAPIEŃ, STANISŁAW. Hypercontraction methods in moment inequalities for series of independent random variables in normed spaces	369–379
TAQQU, MURAD S. AND SAMORODNITSKY, GENNADY. Probability laws with 1-stable marginals are 1-stable	1777–1780
UCHIYAMA, K., FUNAKI, T. AND HANDA, K. Hydrodynamic limit of one-dimensional exclusion processes with speed change	245–265
v. WEIZSÄCKER, H. AND MAULDIN, R. DANIEL. Some orthogonality preserving kernels which are not completely orthogonal	396–400
VALSERO BLANCO, M. C. AND RODRÍGUEZ DEL TÍO, P. A characterization of reversible Markov chains by a rotational representation	605–608
WAKOLBINGER, ANTON AND GOROSTIZA, LUIS G. Persistence criteria for a class of critical branching particle systems in continuous time	266–288
WALSH, J. B. AND ROGERS, L. C. G. Local time and stochastic area integrals	457–482
WANG, GANG. Sharp inequalities for the conditional square function of a martingale	1679–1688
WANG, Y. H. A compound Poisson convergence theorem	452–455
WEINTRAUB, KEITH STEVEN. Sample and ergodic properties of some min-stable processes	706–723
WEISS, ALAN, DUPUIS, PAUL AND ELLIS, RICHARD S. Large deviations for Markov processes with discontinuous statistics, I: General upper bounds	1280–1297
YOR, MARC AND ROSEN, JAY. Tanaka formulae and renormalization for triple intersections of Brownian motion in the plane	142–159
YUKICH, J. E. AND SHOR, P. W. Minimax grid matching and empirical measures	1338–1348
ZINN, JOEL AND GINÉ, EVARIST. Gaussian characterization of uniform Donsker classes of functions	758–782

Correction

HANSEN, JENNIE C. A functional central limit theorem for random mappings	1393–1396
--	-----------

Acknowledgments of Priority

SHEPP, L. On the integral of the absolute value of the pinned Wiener process	1397
YAGUCHI, HIROTAKE. Entropy analysis of a nearest-neighbor attractive/repulsive exclusion process on one-dimensional lattices	1822